National Environmental Satellite, Data, and Information Service (NESDIS) The Nation's Operational Environmental Satellite Agency ### **NOAA Satellite and Information Service Organizational Chart** #### Stephen Volz Assistant Administrator for Satellite & Information Services #### Mark S. Paese Deputy Assistant Administrator for Satellite & Information Services #### **Thomas Burns** Deputy Assistant Administrator, Systems #### Cherish Johnson Chief Financial Officer/ Chief Administrative Officer #### **Kelly Turner** Chief of Staff #### Mark S. Paese (Acting) Chief Information Officer Vanessa Griffin (Acting) Office of System Architecture & Advanced Planning #### D. Brent Smith International & Interagency Affairs Office #### Mark S. Paese (Acting) Office of Space Commercialization ### **Ground Services** #### Steven Petersen Office of Satellite #### Vanessa Griffin Office of Satellite and **Product Operations** #### Al Powell Center for Satellite Applications and Research #### **Gregory Mandt** GOES-R Program Office #### **Harry Cikanek** Joint Polar Satellite System (JPSS) Program Office #### Suzanne Hilding Office of Projects, Planning & Analysis #### Thomas R. Karl National Center for **Environmental Information** HEADQUARTERS Our mission is to deliver accurate, timely, and reliable satellite observations and integrated products and to provide long-term stewardship for global environmental data in support of the NOAA mission. # **NESDIS Mission Supports NOAA's Mission and Goals** NOAA/NESDIS data products and services underpin and support NOAA's mission of Science, Service and Stewardship ### **Supporting NOAA's Mission** ## Department of Commerce's Primary Mission Essential Functions Collect and provide the Nation with intelligence data, imagery, and other essential information for predictive environmental and atmospheric modeling systems and space-based distress alert systems by operating NOAA-controlled satellites, communications equipment, and associated systems Provide the Nation with environmental forecasts, warnings, data, and expertise critical to public safety, disaster preparedness, all-hazards response and recovery, the national transportation system, safe navigation, and the protection of the Nation's critical infrastructure and natural resources ### **Supporting the Nation's Priorities** Hazards, Severe Weather, Watches, Warnings **Climate** **Transportation** Defense Agriculture Commerce **Environmental Monitoring** Industry Oceans and Coasts # Environmental Intelligence: NOAA Products and Services Support To the Public's Decision-making Environmental decisions can impact lives, property and segments of the economy for years. Environmental intelligence includes weather warnings or forecasts, tsunami and flood alerts, space weather, fire and drought reports and predictions, ice monitoring or harmful algal bloom assessments. Critical information is tied to observations, modeling and computer resources. Decision support tools are essential to effectively convey information. ### **An End-to-End Responsibility** Requirements & Planning System Acquisition Launch Command & Control Real-Time Product Development & Distribution Data Archive & Access **Products & Services** ### **NESDIS Principal Activities** #### **Providing On-Orbit Satellite Operations** - Geostationary satellites (GOES) - Polar-orbiting satellites (POES; Suomi NPP) - Defense Meteorological Satellite Program (DMSP) - DMSP is operated by NOAA for the U.S. Air Force - Jason-2 altimetry satellite #### **Acquiring Next Generation Satellites** - GOES-R Satellite Series - Joint Polar Satellite System (JPSS) - DSCOVR (Solar Wind Continuity) - Jason-3 Altimetry Satellite - COSMIC-2 Radio Occultation #### **Providing Long Term Data Stewardship** - National Environmental Information Office - National Climatic Data Center - National Oceanographic Data Center - National Geophysical Data Center ### **NOAA Satellite Operations** 24 hours a day, 7 days a week, 365 days a year #### **Functions include:** - Orbit Determination - Spacecraft Navigation - Data Acquisition - Product Development and Distribution - NOAA supports over 17 satellites daily - Satellite-assisted Search and Rescue - National Ice Center - Product Processing and Distribution ### **Three Observation Points** #### Polar-orbiting Operational Environmental Satellites #### Each satellite covers the Earth twice per day - Pole-to-pole orbit is 102 minutes and views each location at the same time of day - Global coverage every 12 hours with one satellite - EUMETSAT in the mid-morning orbit; NOAA in the early afternoon orbit ### **Geostationary Operational Environmental Satellites** #### **Continuous monitoring of the Americas** - Same geographic image over time - Full image every 30 minutes and Northern Hemisphere images every 15 minutes - Usable images between 60°N and 60°S ### Deep Space at Lagrange 1 Point #### Continuous monitors the surface of the Sun - Uninterrupted view of the sun - Located ~1 million miles from Earth, at the Lagrange Point 1 position of the Sun-Earth system ### JPSS Overview #### **Benefits** - Ensures continuity of global weather observations and critical environmental data around the world - Delivers real-time data to the National Weather Service, improving the quality of forecasts and enabling improved consistency in public warnings 3 to 7 days in advance of a severe weather event - Provides critical monitoring for hurricanes, droughts, floods, snowstorms and other severe weather events, allowing for the time to protect lives and property through evacuations and other preparations - Advances weather, climate, environmental and oceanographic science through technological improvements in satellite instruments and capabilities over legacy NOAA satellites | Launch Commitment Dates | No later than 2Q FY 2017 (JPSS-1)*; 1Q FY 2022 (JPSS-2) | |---|--| | Program Architecture | 3 Satellites (Suomi NPP, JPSS-1, JPSS-2)
Suomi NPP – 5 year operational design life;
JPSS-1 – 7 year operational design life | | Program Operational Life | FY 2012 - FY 2025 | | Program Life-cycle (FY 2015 President's Budget) | \$11.323 billion | *Launch Date based on FY 2015 President's Budget Request ### **JPSS-1 Instruments** | J | PSS-1 Instruments | Measurements | |---|---|--| | | ATMS - Advanced Technology
Microwave Sounder | ATMS and CrIS together provide high vertical resolution temperature and water vapor information needed to maintain and improve forecast skill out to 7 days in advance for extreme weather events, including hurricanes and severe weather outbreaks | | | CrIS - Cross-track Infrared Sounder | | | | VIIRS – Visible Infrared Imaging
Radiometer Suite | VIIRS provides many critical imagery products including snow/ice cover, clouds, fog, aerosols, fire, smoke plumes, vegetation health, phytoplankton abundance/chlorophyll | | | OMPS - Ozone Mapping and Profiler Suite Nadir | Ozone spectrometers for monitoring ozone hole and recovery of stratospheric ozone and for UV index forecasts | | | CERES - Clouds and the Earth's
Radiant Energy System | Scanning radiometer which supports studies of Earth Radiation Budget (ERB) | ### **GOES-R Series Overview** #### **Benefits** - Maintains continuity of weather observations and critical environmental data from geostationary orbit - Provides faster scanning of entire hemisphere while simultaneously observing individual storms, improving hurricane tracking, aviation flight route planning, air quality warnings and fire detection - Provides a new lightning mapping capability for improved warning lead time for severe storms and tornadoes, allowing time to protect lives and property - Provides improved warning of solar events to minimize impact to communications, navigation systems, power grids and satellites in orbit | GOES-R Launch Commitment Date* | 2Q FY 2016 | |--------------------------------|---| | Program Architecture | 4 Satellites (GOES-R, S, T & U) 10 year operational design life for each spacecraft | | Program Operational Life | FY 2017 - FY 2036 | | Program Life-cycle | \$10.829 billion | ^{*}Launch Commitment Date based on FY 2015 President's Budget Request ### **GOES-R Instruments** #### **Terrestrial Weather** Advanced Baseline Imager (ABI) Geostationary Lightning Mapper (GLM) - ✓ Key for "nowcasting" out to 3 days - ✓ Improves hurricane track & intensity forecasts - ✓ Increases thunderstorm & tornado warning lead time - ✓ Improves aviation flight route planning - Data for long-term climate variability studies #### **Solar Weather** Space Environment In-Situ Suite (SEISS) Solar Ultra-Violet Imager (SUVI) Magnetometer Extreme UV/X-Ray Irradiance Sensors (EXIS) - Improves solar flare warnings for communications and navigation disruptions - More accurate monitoring of energetic particles responsible for radiation hazards to humans and spacecraft - Better monitoring of Coronal Mass Ejections to improve geomagnetic storm forecasting ### **Partnered Missions** | Future Missions | Legacy System | |--|---| | 2Q FY 2015 Deep Space Climate Observatory (DSCOVR), a joint NOAA, NASA, US Air Force mission | NASA Advanced Composition Explorer (ACE), launched in 1997 | | 2Q FY 2015 Jason-3, a joint US (NOAA and NASA) and European (EUMETSAT and CNES) mission | Jason-2, launched in 2008 | | FY 2016 First, 6 COSMIC-2 satellites, a joint US (NOAA, NASA, US Air Force) and Taiwan mission | COSMIC-1, launched in 2006 | | 2Q FY 2016 GOES-R, NOAA with NASA as the acquisition agent | GOES-P, launched in 2010 | | 2Q FY 2017JPSS-1, NOAA with NASA as the acquisition agent | Suomi NPP, launched in 2011; NOAA-19, launched in 2009 | | 1Q FY 2019Metop-C, a joint NOAA and EUMETSAT mission, with NASA acquisition support | Metop-B, launched in 2012 | | TBD SIDAR, a joint NOAA, NASA, EUMETSAT, French Space Agency, Canadian Department of Defence mission TSIS-1 ARGOS-DCS, SARSAT | SORCE, launched in 2003; TCTE, launched in 2013 NOAA-19, launched in 2009 | # Data Centers & Information Services: #### **Archive, Access and Assessment** - NOAA's National Environmental Information Office provide long-term preservation, management, data stewardship and ready accessibility to the world's largest source of oceanographic, geophysical, solar-terrestrial and climatic data - NESDIS operates NOAA's Central and Regional library system to support NOAA's scientific/technical personnel. - More than weather, NESDIS is the loci for integration of data from various sources to address complex environmental challenges, e.g., Gulf of Mexico "dead zone," long-term polar ice trends, drought monitoring. - Over 10 Petabytes of data in NOAA's National Data Centers - Over 4.1 PBs of data served in FY 2012, over 50 % annual growth rate ### **Current Challenges** - Continuity of critical observations for current weather forecasting needs until future systems come on-line - Maintaining brisk pace as we develop the next generation systems - Being responsive to stakeholder pressure to make our systems and processes more cost-effective - Maintaining an adequate cybersecurity posture without impeding full and open access our data and information services. ### **Summary** - NESDIS' mission is to deliver accurate, timely, and reliable satellite observations and integrated products and to provide long-term stewardship for global environmental data in support of the NOAA mission - Next generation systems offer significant advantages over the legacy on-orbit systems, and they remain on schedule and within budget as they progress towards launch - The NESDIS satellite enterprise benefits from strong partnerships, both domestically and internationally - The President's FY 2015 Budget request preserves NESDIS' core functions, focuses on key mission areas, and provides strategic investments for new activities ### **Back Up Slides** ### **Weather-Ready Nation** 2008 Flooding of Cedar Rapids, Iowa # Resilient Coastal Communities and Economies ### **Healthy Oceans** March 11, 2011 – Tsunami Wave Height Model **Harmful Algal Blooms** ### **JPSS Program Locations** ## Backup Command and Data Acquisition Station NOAA Fairbanks Satellite Operations Facility Fairbanks, AK The Cloud and Earth Radiant Energy System (CERES) Northrop Grumman Aerospace Corp. Azusa, CA ### Advanced Technology Microwave Sounder (ATMS) Northron Grumman Northrop Grumman Electronic Systems Azusa, CA & Linthicum, MD Visible Infrared Imager Radiometer Suite (VIIRS) Raytheon El Segundo, CA #### **Launch Site** Vandenberg Air Force Base, Lompoc, CA # GOES-R Series Program Locations Geostationary Lightning Mapper (GLM) contractor Lockheed Martin Advanced Tech Corp. Palo Alto, CA Solar Ultra Violet Imager (SUVI) contractor Lockheed Martin Advanced Tech Corp. Palo Alto, CA **Government presence** **Contractors** GOES-R & -S Launch Vehicle contractor United Launch Services Englewood, CO Spacecraft bus & Magnetometer contractor Lockheed Martin Space Systems Newtown, PA Denver, CO Greenbelt, MD Stennis Space Center, MS Advanced Baseline Imager (ABI) contractor Exelis Ft. Wayne, IN & Rochester, NY Extreme Ultra Violet / X Ray Irradiance Sensor (EXIS) Laboratory for Atmospheric and Space Physics Boulder, CO Antenna contractor Harris Corp. Melbourne, FL Richardson, TX Omaha, NE **Launch Site** Cape Canaveral Air Force Station Cape Canaveral, FL Space Environmental In-Situ Suite (SEISS) contractor Assurance Technology Corp. Carlisle, MA GOES-R Program Management NOAA with NASA support Greenbelt, MD GOES-R Command and Control @ NSOF NOAA Suitland, MD Command and Data Acquisition Station NOAA Wallops, VA **Core Ground segment** Harris Corp. Melbourne, FL Greenbelt, MD Omaha, NE Lexington, MA Springfield, VA Denver, CO